

Kapcsolat

Kovács Réti Szegheő Ügyvédi Iroda

1121 Budapest, Zugligeti út 41.

Telefon: +36 (1) 275 - 2785

Fax: +36 (1) 275 - 2784

http://www.krs.hu

Munkajogi Hírlevél

2016. Augusztus

Több ponton módosult, illetve módosul a Munka

törvénykönyve (Mt.)

Másfél évvel ezelőtt kezdődtek meg a szociális partnerek,

valamint a kormányzat között azok a tárgyalások,

melyeknek eredményeképpen idén nyáron változott a

foglalkoztatásra vonatkozó joganyag. A legfontosabb

változások, melyeket az alábbiakban ismertetünk, több

időpontban lépnek hatályba.

2017. január 1. napjától bevezetésre kerül az un. kompenzáló

pihenőidő, melynek értelmében azon esetekben, amikor a

munkavállaló napi munkájának befejezése, valamint a

következő napi munkakezdés között 11 óránál rövidebb a

pihenőidő, a különbséget a következő napi pihenőidőhöz hozzá

kell adni. Ennek értelmében a napi pihenőidő két nap átlagában

minden esetben 11 óra lesz. A törvény továbbra is

meghatározza, hogy mely esetekben lehetséges a napi

pihenőidő csökkentése legfeljebb 8 órára, mely felsorolásból a

készenléti jellegű munkakör kikerül.

Csökkentett mértékű napi pihenőidő így az osztott

munkaidőben, a megszakítás nélküli, a több műszakos vagy az

idényjellegű tevékenység keretében foglalkoztatott

munkavállaló esetében lesz a jövőben alkalmazható.

A várandósság idején közölt munkáltatói felmondás viszont

már 2016. június 18. napjától a várandóság közlését követő 15

napon belül visszavonhatóvá vált. Ezzel megszűnt az a

jogbizonytalanság, melyet az Alkotmánybíróság azon döntése

okozott, mely szerint a munkavállaló a várandósságának a

felmondást megelőző közlésére nem köteles. Ezzel egyidejűleg

ugyanakkor a felmondási tilalom az apára is kiterjesztésre

került, amennyiben a gyermekvállalás céljából kivett fizetés

nélküli szabadságot mindkét szülő igénybe veszi.

A munkaidő-beosztással összefüggésben - elsősorban a

köztulajdonban lévő munkáltatókra tekintettel - 2016. június

18. napjával hatályon kívül helyezésre került az a szabály,

mely szerint amennyiben a készenléti jellegű munkakörben

foglalkoztatott munkavállaló számára vasárnap rendes

munkaidő került beosztásra, abban az esetben az azt megelőző

szombatra rendes munkaidő nem osztható be. Ezt követően

így a szombati munkavégzésért - a feltételek fennállása, azaz

vasárnapi munkavégzés esetén - a jövőben már nem kell

rendkívüli munkavégzésért járó 50%-os mértékű pótlékot

fizetni.

Kapcsolat

Kovács Réti Szegheő Ügyvédi Iroda

1121 Budapest, Zugligeti út 41.

Telefon: +36 (1) 275 - 2785

Fax: +36 (1) 275 - 2784

http://www.krs.hu

Végezetül 2016. június 18. napjától kissé változik a vezető

állású munkavállalókra vonatkozó szabályozás (Mt.209.§),

valamint a kiküldött munkavállalókra vonatkozó szabályozás is

(Mt.297.§). Előbbi változás lényege, hogy a vezető állású

munkavállaló munkaszerződése a jövőben a gyermek

gondozása céljából kivett fizetés nélküli szabadság szabályaitól

(Mt.128.§) nem térhet el. Utóbbira tekintettel pedig – melynek

alapjául a vonatkozó irányelv átültetése szolgált - a munkaügyi

ellenőrzésről szóló törvény 2016. július 8. napjával jelentősen

kibővült. A változás részleteiről érdeklődő ügyfeleink számára

örömmel nyújtunk tájékoztatást.

A változásokkal összefüggésben a figyelmébe ajánljuk a

következő elemzéseket, linkeket irodánktól:

 http://www.hrportal.hu/hr/unios-jogharmonizacio-miatt-kerulhet-

sor-a-munka-torvenykonyvenek-modositasara-20160606.html

 http://adozona.hu/munkajog/Juliustol_megabirsag_a_kulfoldi_szal

litasi__89KT2Z

 http://adozona.hu/munkajog/Felmondasi_vedelem_uj_szabalyokra

_kell_figy_UK67PB

 http://www.hrportal.hu/hr/gyereket-var-kedvezobb-munkajogi-

szabalyok-varhatoak-20160511.html

Nem változik jelenleg a vasárnapi pótlék

mértéke

A jogalkotó a kiskereskedelmi szektorban történő

vasárnapi munkavégzés tilalmáról szóló szabályozás

hatályba léptetésével bevezette, majd pedig annak hatályon

kívül helyezésével megszüntette a vasárnapi

munkavégzésért bizonyos körülmények között járó, emelt

mértékű vasárnapi pótlékot. A kormányzat őszre ígéri a

szociális partnerekkel történő további konzultációt.

A közérdeklődésre számot tartó témák egyike vitán felül a

vasárnapi pótlék kérdése, melynek szabályozása számos

félreértésre is okot ad. A Munka törvénykönyve 139.§ (1)

bekezdése kimondja, hogy a bérpótlék a munkavállalót a

munkabérén felül illeti meg, mely szabálytól a felek még

kollektív szerződésben sem térhetnek el. A bérpótlék a

munkavégzés különös körülményeire tekintettel jár, a

munkavégzés szokásos, átlagos feltételeit ugyanis a

munkavállaló és a munkáltató a munkaszerződés megkötésekor

már az alapbér megállapításánál figyelembe vették.

Nem voltak és most sem jogosultak így vasárnapi pótlékra sem

azok a munkavállalók, akik esetében a vasárnapi munkavégzés

a foglalkoztatás jellegéből, a munkáltató tevékenységéből

következik.

Kapcsolat

Kovács Réti Szegheő Ügyvédi Iroda

1121 Budapest, Zugligeti út 41.

Telefon: +36 (1) 275 - 2785

Fax: +36 (1) 275 - 2784

http://www.krs.hu

Vasárnapi pótlékra így jelenleg azok jogosultak, akik több

műszakos tevékenység keretében, készenléti jellegű

munkakörben dolgoznak, illetve a kereskedelemről szóló 2005.

évi CLXIV. törvény hatálya alá tartozó, kereskedelmi

tevékenységet, a kereskedelmet kiszolgáló szolgáltató,

valamint kereskedelmi jellegű turisztikai szolgáltatási

tevékenységet folytató munkáltatónál vannak foglalkoztatva. A

pótlék mértéke 50%, amely azonban csak abban az esetben jár,

amennyiben vasárnapi munkavégzés nem rendelhető el

esetükben az Mt. 101. §-ában nevesített bármely más okból.

Erre a leggyakoribb példa a megszakítás nélküli tevékenység

(erőmű, kórház stb.) vagy például a rendeltetése folytán

vasárnap is működő munkáltató vagy munkakör (pláza,

vendéglátás, múzeum stb.).

A kiskereskedelmi szektorban történő vasárnapi munkavégzés

tilalmáról szóló 2014. évi CII. törvény hatályba lépésével

egyidejűleg a jogalkotó a Munka törvénykönyvét is

megváltoztatta annak érdekében, hogy kompenzálja azon

munkavállalókat, akik kivételes jelleggel az év meghatározott

vasárnapján mégis munkát végeztek. Ez azonban a valóságban

keveseket érintett. A jogalkotó azonban a 2015. március 15.

napján hatályba lépő szabályokat 2016. április 16. napjával

hatályon kívül helyezte, és visszaállította a 2015. március 15.

napja előtti állapotot. A jelenleg hatályos szabályok szerint így

a vasárnapi munkavégzés bérpótléka50%-ra állt vissza.

A következő cikket ajánljuk a figyelmébe irodánktól:

 http://hvg.hu/gazdasag/20160504_vasarnapi_potlek_csak_annak_j

ar_aki_nem_igen_dolgozik_vasarnap

Változott a munkavédelmi törvény (Mvt.)

Számos területen változik a munkavédelemi törvény. A

jövőben több esetben kell munkavédelmi képviselőt

választani, változik a munkavédelmi képviselők munkajogi

védelme, valamint bővül a felügyelet által alkalmazható

szankciók köre.

Az Országgyűlés 2016. július 8. napjával megváltoztatta a

munkavédelmi képviselők választására, valamint azok

munkajogi védelmére vonatkozó szabályokat.

A hatályos szabályok alapján a korábbi 50 helyett már 20 főtől

kötelező munkavédelmi képviselőt választani. A változtatás

indokát az szolgáltatta, hogy a munkavállalók jelentős részét

kis, illetve közepes vállalkozások foglalkoztatják, így az

Európai Unió célszerűnek látta a küszöböket alacsonyabb

szintre szállítani, s ezzel minél több munkavállaló egészséges

és biztonságos munkavégzését elősegíteni.

Egyértelműsítette ezen túlmenően, hogy valamennyi

munkajogi képviselő munkajogi védelmet élvez. Ezzel a

jogalkotó elfogadta a Kúria Mfv.I.10.434/2015/9. számú

ítéletében foglaltakat.

Kapcsolat

Kovács Réti Szegheő Ügyvédi Iroda

1121 Budapest, Zugligeti út 41.

Telefon: +36 (1) 275 - 2785

Fax: +36 (1) 275 - 2784

http://www.krs.hu

Végezetül az Mvt. kiegészül a 82/D §-sal, mely szerint a

munkavédelmi hatóság közigazgatási bírsággal sújtja azt a

természetes személyt, aki a szervezett munkavégzés során a

munka egészséges és biztonságos végzésére, illetve annak

ellenőrzésére vonatkozó szabályokat megszegi vagy

feladatkörében e szabályok végrehajtásának mellőzését eltűri, a

munkabalesettel kapcsolatban nyilvántartási, kivizsgálási,

jegyzőkönyv-készítési és bejelentési kötelezettségét kellő

időben nem teljesíti vagy valótlan adatot közöl, a baleset

valódi okát eltitkolja vagy feltárását megakadályozza, a

foglalkozási megbetegedéssel, fokozott expozíciós esettel

kapcsolatos adatszolgáltatási kötelezettségét nem teljesíti, a

foglalkozási megbetegedés, fokozott expozíció kivizsgálását

akadályozza vagy a munkáltató képviselőjeként a

munkavédelmi képviselőt a munkavédelemre vonatkozó

szabályban biztosított jogainak gyakorlásában akadályozza,

illetve a munkavédelmi képviselővel szemben jogainak

gyakorlása miatt hátrányos intézkedést tesz. A kiszabott bírság

összege ötszázezer forintig terjedhet. A közigazgatási bírság

egy eljárásban, ugyanazon kötelezettség ismételt megszegése

vagy más kötelezettségszegés esetén ismételten is kiszabható.

A részletekkel kapcsolatosan a figyelmébe ajánljuk irodánk

elemzését:

 http://adozona.hu/2016_os_valtozasok/Szigorubb_munkavedelmi_s

zabalyok_bovul_a_sz_06P4RC

Kikerülnek az iskolaszövetkezetek az Mt. hatálya

alól

Több versengő javaslatot követően a kormányzat úgy

döntött, hogy az iskolaszövetkezetek vonatkozásában

fennálló Európai Uniós aggályokat nem a szabadságra

vonatkozó rendelkezések iskolaszövetkezetekre történő

kiterjesztésével, hanem önálló szabályozással rendezi.

2016. szeptember 1. napjával hatályon kívül helyezésre

kerülnek az Mt. 223-226.§-ai, melynek következtében a

joganyag a szövetkezeti törvénybe kerül át. Ezzel a lépéssel a

jogalkotó az Európai Uniós kötelezettségszegési eljárás

kedvezőtlen kimenetelét kívánja megelőzni, mely arra

tekintettel indult, hogy a hatályos szabályozás nem biztosítja a

munkavállaló diákok részére a szabadságot. Az ősszel hatályba

lépő szabályok alapján már megbízási jogviszony keretében

fog folyni a munkavégzés az iskolaszövetkezetekben. A munka

törvénykönyve alapvető rendelkezéseit (szabadság,

minimálbér, munkaközi szünet, pihenőidő stb.) ugyanakkor a

jogalkotó a szövetkezeti törvénybe beleillesztette.

Kérdéses, hogy a megváltozott szabályozás EU kompatibilitása

ezzel megoldódott-e, illetve, hogy nem fogja-e az Európai

Unió a jogviszonyt a munkaerő-kölcsönzésre vonatkozó

irányelv alapján vizsgálni. A munkaerő-kölcsönzés keretében

történő munkavégzést ugyanis a 2008/104/EK irányelv

átfogóan, a munkaviszony keretében, azzal összefüggésben

szabályozza.

Kapcsolat

Kovács Réti Szegheő Ügyvédi Iroda

1121 Budapest, Zugligeti út 41.

Telefon: +36 (1) 275 - 2785

Fax: +36 (1) 275 - 2784

http://www.krs.hu

Kapcsolódó elemzéseink közül az alábbit ajánljuk a

figyelmébe:

 http://hvg.hu/itthon/20160708_diakmunka_szovetkezet_veszelyek_t

anacsok

 http://adozona.hu/munkajog/Igy_dolgozhatnak_a_diakok_szeptem

bertol_mut_D5MIKK

 http://www.origo.hu/jog/lakossagi/20160811-fiatal-munkavallalok-

foglalkoztats.html

 http://www.hrportal.hu/hr/fizethetunk-e-mint-a-katonatiszt---

avagy-sikerult-e-orvosolni-az-iskolaszovetkezeti-szabalyozas-

fogyatekossagait-20160513.html

Összefoglaló véleményt tett közzé a Kúria a

munkajog területén

A Kúria joggyakorlat elemző csoportja 2016 júniusában

újabb véleményt tett közzé a jogellenes munkaviszony

megszüntetésekkel összefüggésben. A vélemény egyrészt

összegzi és értékeli a kialakult bírói gyakorlatot, másrészt

pedig határozott szakmai kritikát is megfogalmaz a

hatályos szabályozással összefüggésben.

Az összefoglaló vélemény több olyan kérdésben is állást

foglalt, melyek vonatkozásában nem volt egységes a

joggyakorlat. Hangsúlyosan kitér a munkáltatóval és a

munkavállalóval szemben érvényesíthető kártérítés kérdéseire,

a visszahelyezésre vonatkozó szabályok alkalmazására, az

elmaradt jövedelem jogszabályoknak megfelelő

meghatározására, a kereset felemelésére,

megváltoztathatóságára, a Ptk. kártérítési szabályainak

alkalmazhatóságára, a munkavállalót terhelő kárenyhítési

kötelezettségre, valamint a feleket terhelő bizonyítási teherre

is. Ezek mellett azonban a Kúria ismételten hangot adott azon

aggodalmának, miszerint a 2012. évi I.tv.-ben megjelenő

munkajogi szabályok – különösképpen azoknak a

munkaviszony megszüntetésére vonatkozó része – nem

ösztönzik a munkáltatókat jogkövető magatartásra, nem védik

kellőképpen a gyermeket vállaló személyeket, valamint az

érdekképviseleti tisztségviselőket. Ezzel összefüggésben

kiemeli, hogy nemcsak a munkaügyi bíráskodás működése

szempontjából, hanem össztársadalmi érdekből döntő

fontossággal bír, hogy a bíróságok miként juttatják érvényre

ítéleteikben a munkaviszony jogellenes megszüntetése

jogkövetkezményei alkalmazásával a sérelmet szenvedett fél

hatékony jogvédelme mellett a prevenciót. A vélemény a

következő linken érhető el:

 http://www.lb.hu/sites/default/files/joggyak/osszefoglalo_velemeny

_-

_a_munkaviszony_jogellenes_megszuntetese_jogkovetkezmenyei_-

_vegleges.pdf

Kapcsolat

Kovács Réti Szegheő Ügyvédi Iroda

1121 Budapest, Zugligeti út 41.

Telefon: +36 (1) 275 - 2785

Fax: +36 (1) 275 - 2784

http://www.krs.hu

Továbbra is problémát jelent a szabadság

nyilvántartása és kiadása

A nyár a szabadságolások legfőbb ideje. Nem véletlen, hogy

az ezzel összefüggő problémák is koncentráltan jelennek

meg ebben az időszakban. Gondot jelent többek között a

szabadság nyilvántartása és kiadása, a szabadság órásítása,

illetve a szabadság kiadására és megváltására vonatkozó

rendelkezések gyakorlati alkalmazása egyszerűsített

foglalkoztatás, alkalmi munkavégzés esetén.

Az új munka törvénykönyve lehetővé teszi, hogy a munkáltató

egyenlőtlen munkaidő-beosztás alkalmazása esetén a

szabadságot választása szerint munkanapban vagy órában

tartsa nyilván. A munkáltatónak a döntését legkésőbb az éves

szabadság első alkalommal történő kiadásakor kell, hogy

meghozza. Ennek hiányában a szabadságot munkanapban kell

nyilvántartani, valamint kiadni. Fontos azonban, hogy a

szabadságot kiadni órásítás esetén is munkanapban kell. A

munkavállaló így nem lehet a nap egy részében szabadságon

úgy, hogy a másik részében pedig munkát végez. A

munkavállalói érdekképviseletek álláspontja szerint a

szabadság órásítása ugyanakkor a munkavállalókat olyan

garanciális jellegű jogoktól foszthatja meg, mint például a 20

nap alapszabadság, valamint a 14 egybefüggő szabadság napra

vonatkozó munkavállalói jogosultság. Órásítás esetén ugyanis

a szabadság mennyisége a munkaidő-beosztás függvényében

egy adott munkanapon több mint egy szabadságnappal

csökkenhet. Habár ténylegesen merülhetnek fel problémák a

szabadság órásításával összefüggésben (pl. mit kezdjünk a

töredék napokkal), a Kúria az órásítást nem találta jogsértőnek

(Mfv.II.10.249/2015/3.).

Számos esetben probléma forrása továbbá a szabadság kiadása

egyszerűsített foglalkoztatás esetén. Nem rendelkezik a jogi

szabályozás egyértelműen ugyanis arról, hogy a munkavállalók

oldalán keletkezett szabadságot miként kell kiadni (ezek a

szabályok nem alkalmazandóak), illetve megváltani. Az sem

világos, hogy szabadságmegváltás esetén keletkezik-e a

munkáltató részére közteherviselési kötelezettség. A

munkaügyi felügyelet eközben ezt az atipikus foglalkoztatási

formát is fokozottan ellenőrzi.

A témával összefüggésben figyelmébe ajánljuk az alábbi

elemzéseinket:

 http://adozona.hu/munkajog/Ne_kockaztasson_milliokat_Tevedese

k_az_egys_6WTLLS

 http://adozona.hu/munkajog/Munkaidonyilvantartas_kotelezo_de_

van_mozga_Y9DYNX

Kapcsolat

Kovács Réti Szegheő Ügyvédi Iroda

1121 Budapest, Zugligeti út 41.

Telefon: +36 (1) 275 - 2785

Fax: +36 (1) 275 - 2784

http://www.krs.hu

Továbbra is kevés munkáltató vesz igénybe

foglalkoztatáshoz kapcsolódó támogatást

A foglalkoztatottak száma folyamatosan növekszik, a KSH

adatai szerint jelenleg meghaladja a 4.200.000 főt, amely

közel 65%-os foglalkoztatottsági szintet jelent. A kedvező

tendencia a lakosság egyes rétegeit azonban eltérő

mértékben érinti. A kisgyermekes anyukák (13%), a 25 év

alattiak (25.7%), az 55 év felettiek (55.8%), valamint az

alacsony iskolai végzettséggel rendelkezők (33.9%)

munkaerő-piaci adatai más-más okokból, de elmaradnak

az átlagtól. Ezen rétegek foglalkoztatására támogatás lenne

igényelhető.

A munkáltatók a szakképzettséget nem igénylő munkakörben

foglalkoztatott munkavállalók után adókedvezményt vehetnek

igénybe. Ennek mértéke a bruttó munkabér, de legfeljebb

100.000,-Ft, 14,5%-a azaz, 14.500,-Ft munkavállalónként. Az

adókedvezmény összegét a munkáltató havonta

munkaviszonyonként, azaz munkavállalónként külön-külön

érvényesítheti. Azon 25 év alatti munkavállalók

vonatkozásában, akik legfeljebb 180 nap munkaviszonnyal

rendelkeznek, a munkáltató szélesebb körben érvényesíthet

adókedvezményt. Ennek mértéke a foglalkoztatás első két

évében havonta a bruttó munkabér 27%-a, maximum 27.000,-

Ft. Több, mint 180 nap munkaviszonnyal rendelkező 25 év

alatti, valamint 55 év feletti munkavállaló foglalkoztatása

esetén az adókedvezmény valamivel alacsonyabb, mértéke

havonta a bruttó munkabér 14.5%-a, maximum 14.500,-Ft. A

tartósan álláskereső személyeket foglalkoztató munkáltató

szintén adókedvezményt vehet igénybe. Ennek mértéke a

foglalkoztatás első két évében a havi, bruttó munkabér 27%-a,

maximum 27.000,-Ft, a 3. évben pedig 14.5%-a, maximum

14.500,-Ft. Végezetül az anyasági ellátások folyósítása alatt

vagy folyósításának megszűnését követően munkaviszonyban

álló személyt foglalkoztató munkáltató is adókedvezményt

vehet igénybe. A kedvezmény mértéke a gyermekgondozási

díjban vagy gyermekgondozást segítő ellátásban részesült vagy

részesülő munkavállalót megillető bruttó munkabér, de

legfeljebb 100 ezer forint, 27%-a a foglalkoztatás első két

évében, majd pedig 14,5%-a a foglalkoztatás harmadik évében.

Amennyiben a munkavállaló legalább három gyermekre

tekintettel az ellátások valamelyikében, abban az esetben az

igénybe vehető kedvezmény mértéke az első három évben a

havi, bruttó munkabér 27%-a, maximum 27.000,-Ft, majd

pedig a következő 2 évben 14.5%-a, maximum 14.500,-Ft.

Ebben az esetben a kedvezmény tehát 5 évig vehető igénybe.

A részletekről olvassa irodánk elemzését, illetve kérje

adószakértőnk szakvéleményét.

 http://www.hrportal.hu/hr/tamogatja-az-allam-a-raszorulo-

csoportok-foglalkoztatasat-20160804.html

Kapcsolat

Kovács Réti Szegheő Ügyvédi Iroda

1121 Budapest, Zugligeti út 41.

Telefon: +36 (1) 275 - 2785

Fax: +36 (1) 275 - 2784

http://www.krs.hu

Egyre nagyobb problémát jelent

Magyarországon a munkaerőhiány

Egyre nagyobb problémát jelent Magyarországon a

munkaerőhiány, mely mára már nem csupán egyes

szektorok sajátossága. Munkaerőhiánnyal küzd a

vendéglátás és idegenforgalom mellett a kereskedelem is,

valamint jelentős számú szakképzett szakmunkás is

hiányzik a munkaerő-piacról. A Nemzetgazdasági

Minisztérium szerint a munkaerő-hiány a gazdasági

fejlődést is lassíthatja.

A szociális partnerek, azaz a munkavállalói és a munkáltatói

érdekképviseletek régóta hangoztatják, hogy amennyiben

sürgős beavatkozásra nem kerül sor, komoly problémákkal,

elsősorban jelentős munkaerőhiánnyal fog szembe nézni a

hazai munkaerő-piac. Az egységes európai térségben ugyanis a

mind a képzett, mind a képzetlen munkaerőért verseny alakult

ki, így nehéz ide kötni az alulfizetett és sok szempontból

kiszolgáltatott helyzetben lévő hazai munkaerőt. A

munkaerőhiány hátterében több szempont, közöttük elsősorban

a munkáltatókat terhelő magas adó- és járulékterhek, valamint

az ebből fakadó, alacsony bérek húzódnak meg. A béremelés

költségei ugyanis a hazai viszonyok között sok munkáltató

számára nem termelhetőek ki. A munkaerő-hiány

következtében jelentősen nő a munkavállalók igénybevétele,

mely gyakran a jogszerű kereteket is túllépi, s mely így sok

esetben munkahelyi feszültségek forrásává válik. Vannak

azonban olyan munkajogi eszközök, melyekkel a megfelelő

munkateljesítményt felmutató munkaerő a munkáltatóhoz

köthető, illetve jogszerű keretek között, jobban motiválható.

Ezzel kapcsolatosan kérje irodánk segítségét. A téma bővebb

részleteiről olvassa irodánk elemzését:

 http://www.hrportal.hu/hr/fokozodo-gondok-a-magyar-munkaero-

piacon-20160816.html

A legfontosabb változások hatálybalépési időpontjai a

következők:

Kompenzáló pihenőidő 2017.01.01.

Készenléti jellegű munkakör 2016.06.18.

A felmondás visszamondhatósága 2016.06.18.

Felmondási védelem kiterjesztése az apára 2016.06.18.

A vezető állású munkavállaló 2016.06.18.

Kiküldetés, munkaügyi ellenőrzés 2016.06.18.

Munkavédelmi képviselő, Mvt. 2016.07.08

Iskolaszövetkezet 2016.09.01

Kérdése esetén forduljon bizalommal hozzánk:

Kovács Réti Szegheő Ügyvédi Iroda

Dr. Kéri Ádám

Munkajogi üzletágvezető

keri.adam@krs.hu

